Development of an improved product based approach for the calculation of NMVOC emissions from solvent use in Germany and uncertainty analysis Jochen Theloke University of Stuttgart #### **Contents** - 1. Introduction - 2. Definitions - 3. Method - 4. Results - 5. Uncertainties - 6. Conclusion # Solvent use was the largest NMVOC emission source group in Germany in 1998 # VOC - Volatile Organic Compound "Volatile organic compound shall mean any organic compound having at 293,15 K a vapour pressure of 0,01 kPa or more, or having a corresponding volatility under the particular condition of use." ### **Solvent Use** - Application of solvents - Application of solvent containing products - Production of solvent containing products - Propellants (Propane/Butane) - Extraction of fat, edible and non edible oil (n-hexane) - Cooling agents (HFHC`s, HFCHC`s, alcohols) - Softening agents (Phtalates) - Concrete additives - Application of thinners #### Method for the calculation of emissions from solvent use ### 870 Gg NMVOC emitted from solvent use in Germany 2000 ### Paint application (sum 223 Gg) # The domestic consumption of thinners increased continously in the last years ### NMVOC emissions from domestic solvent use (sum 105 Gg) ### **NMVOC** emissions from domestic solvent use | | Solvent
sumption
Mg/y | Emission
factor
% | NMVOC
emissions
Mg/y | |-------------------------------|-----------------------------|-------------------------|----------------------------| | Antifreeze for cars | 51 100 | 50 | 25 550 | | Detergent for dishwasher | 9 900 | 3 | 300 | | Detergent for car washing | 10 900 | 3 | 330 | | Detergent for washing-machine | 12 660 | 3 | 380 | | Alcohol consumption | 750 000 [*] | 1 | 7 500 | | Hairsprays | 19 350 | 95 | 18 400 | | Personal hygiene products | 24 400 | 95 | 23 150 | | Toilet water | 6 100 | 95 | 5 800 | | Aftershave Aftershave | 5 600 | 95 | 5 300 | | Perfume | 2 500 | 95 | 2 400 | | Deodorants | 1 180 | 95 | 1 120 | *) pure Ethanol ### NMVOC emissions from printing processes (sum 80 Gg) # Speciation of the NMVOC emissions from solvent use to substance classes ### **Verification - Plausibility check** | Substance classes | Domestic consumption [t] (solvent industry) | Domestic consumption [t] (own estimation) | Deviation
[%] | | |---|---|---|------------------|--| | Aliphatics | 300 000 | 280 000 | - 6,7 | | | Aromatics | 250 000 | 250 000 286 000 | | | | Terpenes | | 10 000 | | | | Halogenic hydrocarbons | 35 000 | 35 000 35 000 | | | | Alcohols | 360 000 | 316 000 | -12,2 | | | -Ethanol | 50 000 | 85 000 | | | | -Isopropanol | 250 000 | 144 000 | | | | -n-Propanol | 40 000 | 200 | | | | -n/i-Butanol | 10 000 | 56 000 | | | | Glycolderivates | 75 000 | 78 000 | +4,0 | | | Esters | 75 000 | 76 000 | +1,3 | | | Ketones | 60 000 | 61 000 | +1,7 | | | Ethers | 30 000 | 29 000 | -3,3 | | | Aldehydes | | 200 | | | | Organic Acids | | 800 | | | | Softening agents | | 225 000 | | | | Other VOC`s | | 65 000 | | | | Sum (Sum of bold faced substance classes) | 1 185 000 | 1 161 000 | -2,0 | | # IER # Assessment and calculation of uncertainties of NMVOC emissions from solvent use - Methods ### **Uncertainty analysis** - > Qualitative assessment - > Semiquantitative methods #### **Quantitative methods** - > Error propagation - **➤ Monte-Carlo simulation** #### **Verification** - > Plausibility checks - > Evaluation experiments ## **Semi-quantitative methods** | | Uncertainty bandwith | | | | |------------------------------------|----------------------|--------------------|---------------------|-------------------| | Source groups | Yearly
emissions | Spatial resolution | Temporal resolution | VOC
speciation | | Paint application | 2-3 | 3 | 3-4 | 3 | | Domestic solvent use | 3 | 2 | 5 | 2 | | Printing processes | 2 | 2 | 3 | 2 | | Synthetics processing | 4 | 4 | 4 | 3 | | Metal degreasing | 4 | 4 | 4 | 4 | | Other source groups | 3 | 3 | 3-4 | 4 | | Solvent use
Complete assessment | 3 | 3 | 4 | 3 | # Monte-Carlo simulations for emissions from paint application - Preliminary results Universität Stuttgart #### Conclusion - Emissions from solvent use was the largest NMVOC emission source group in Germany in 1998 - The developed improved product based approach for the calculation of NMVOC emissions from solvent use in Germany was further developed and applied for 2000 - The method can in principle also be used for other OECD countries - Nearly 75% of emissions from solvent use are caused by paint application, application of thinners, domestic solvent use and printing processes - Nearly 50% of emitted solvents are oxygen containing NMVOC's - A plausibility check between a solvent based approach and a product based approach yielded a good agreement - The results of city experiments in Augsburg and Paris indicates that further experiments especially with measurements of OVOC are required - Monte-Carlo simulation appears to be a promising approach for the quantification of uncertainties from solvent use emissions